

Program Year

2018

Annual Report

Kevin J. Kurdziel
Director

Gabriel A. Lavigne
Chairperson

“Creating Opportunity
Through Collaboration”

i

Executive Summary

The Middlesex County Workforce Development Board is proud to present its
Annual Report for program year 2018. The report shares the highlights of activities
in our local workforce area that demonstrate a strong economy, with the potential
for further grow th. The WDB believes that workforce development should be
proactive rather than reactive. What this means is that we are committed to
meeting the current needs of our customers, while planning for opportunities that
will further strengthen our county’s economy. Our primary goal is to provide
businesses with a qualified workforce that will enable job seekers pathways to
lifelong careers. This can only be accomplished through strong partnerships with
various partners including vocational and higher education institutions,
community and faith-based organizations, municipal government, economic
development agencies, and the business community.

The policies of the Workforce Development Board can only be accomplished by the
assiduous implementation of the Office of Workforce Development (MCOWD)
management and staff. These individuals are the face of workforce development
in Middlesex County. They provide high quality customer service and strive for
excellence in serving our constituents. They are the nucleus of our operational arm,
providing services that create opportunity for job seekers, while enabling business
to strive in Middlesex County.

Kevin J. Kurdziel
Director
Workforce Development Board of Middlesex County

ii

Chairperson’s Remarks

For program year 2018 the theme of doing more with less continues. While
unemployment numbers have continued to trend downwards, the same can be
said for funding. This is of no consequence to the population we strive to serve;
they need our assistance now more than ever. Ensuring that the remaining
workers out of the workforce are properly trained with the right skill sets to suit
the employers continually specialized needs are paramount. It is pertinent that
with less dollars and less staff, we work smarter and leverage technology in a way
that can help us best achieve our goals. Programs like Skill Up allow us to serve a
broader population with a smaller cost. We have also focused on ensuring that the
Board is made up of the right members. Continuing to bolster our private sector
members has proven fruitful. Recruiting members with strong specializations
while also representing demand occupations has been highly rewarding. This
program year was another successful year for the Middlesex County Workforce
Development Board. I am proud of the board members, staff and leadership and
am confident this is the right group to continue our mission into the coming years.

Gabriel A. Lavigne, CRPS®
UBS Financial Services Inc.
Financial Advisor
Retirement Plan Consultant
Portfolio Manager
Chair, Middlesex County WDB

1

MIDDLESEX COUNTY’S WORKFORCE

¶ 2nd highest number of residents in NJ ... 827,684 in 2019

¶ 392,623 workers .. 2nd highest number of jobs in NJ

¶ 5th lowest unemployment in the state ... 3.1%, compared to NJ’s 3.3% for July 2019

¶ 5th youngest median age 38.1 in 2017 compared to NJ median age of 39.6

¶ Poverty rate of 8.58% lower than national average of 13.4%

Ethnically and Racially Diverse

Workforce

¶ 43% of residents speak a language other

than English.

¶ 358k White residents (42.5%), 211k Asian
residents (25%), 179k Hispanic or Latino
residents (21.2%), 77.8k Black or African
American residents (9.23%)

¶ Most common foreign languages spoken
are Spanish (132,683 speakers), Gujarati
(34,222 speakers), and Hindi (26,429
speakers)

¶ According to research from Rutgers and
the Federal Reserve Bank of NY, New
Brunswick and Perth Amboy both lag
behind Middlesex County overall on many
socioeconomic indicators, and the gap
has widened as the population of
Hispanic/Latinx communities have grown.
It was noted that in Perth Amboy, about 4
in 5 residents identify as Hispanic/Latinx.
The research also notes that many
foreign-born residents in these areas
report that they do not speak English very
well.

An Educated Workforce

42% of those 25 years and older had a
bachelor’s degree or higher, compared to
30.9% for the U.S., and 38.1% for New
Jersey:

¶ Bachelor's Degree: 24.8%/144,932

¶ Graduate Degree and Higher:
 17.0%/99,640

¶ Some College 15.0% / 87,826

¶ Associate's Degree 6.0% / 35,324

37% have a HS degree or less:

¶ Less Than 9th Grade 6.5% / 38,191

¶ 9th Grade to 12th Grade 4.7% /
27,208

¶ High School Diploma 25.9% / 151,293
(89.3% HS graduation rate in 2017)

Approximately 1,500 young Middlesex
County residents ages 16-19 are neither in

school nor working (often referred to as
“disconnected” or “opportunity” youth.)

Some statistics throughout will not add up to 100% due to rounding and only including the top ranking categories.

2

MIDDLESEX COUNTY’S PRINCIPAL BUSINESSES AND INDUSTRIES

From 2007-2017 the number of jobs increased by 3.4%.

Nearly 3 times faster than the state’s overall rate of 1.15%.

The Workforce Development Board continually monitors the local labor market
and designates High Labor Demand Occupations according to real time data.
These designations enable the Middlesex County Office of Workforce
Development to offer training programs in growth industries where employment
opportunities exist and future expansion is anticipated.

-1,440

-980

-800

-300

-160

90

100

500

660

830

1,140

1,180

1,790

1,940

1,950

2,330

2,460

5,370

6,260

6,310

10,470

 (10,000) - 10,000 20,000 30,000 40,000 50,000 60,000 70,000

Government

State Government, Excluding Education andé

Retail Trade

Local Government, Excluding Education andé

Total Federal Government Employment

Utilities

Information

Real Estate and Rental and Leasing

Arts, Entertainment, and Recreation

Accommodation and Food Services

Management of Companies and Enterprises

Finance and Insurance

Manufacturing

Educational Services

Construction

Other Services (except Government)

Wholesale Trade

Professional, Scientific, and Technical Services

Transportation and Warehousing

Administrative and Support and Wasteé

Health Care and Social Assistance

Estimated Employment, 2016

Projected Change, 2016-26

Statistics are taken from outside agency reports.

3

INDUSTRY DIVERSITY

Industry diversity (67.6%) is high for Middlesex. This means that employment is
distributed more evenly between the 12 industry clusters compared to the typical
county. A region with high diversity can signal economic stability and more easily
withstand economic pressures, while a region with low diversity can signal
economic instability.

2017 JOBS
% OF TOTAL

EMPLOYMENT
% OF COUNTY

EMPLOYMENT

Non-Function Employment 220,802 47% 55%

Distributive Services 79,504 17.1% 8.3%

Knowledge-Intensive Business
Services

41,892 9.0% 5.9%

Healthcare 25,167 5.2% 5.0%

Higher Education 20,598 4.4% 3.3%

Finance, Insurance & Real Estate 20.181 4.3% 5.0%

Capital-Intensive Manufacturing 18,064 3.9% 5.3%

Engineering-Intensive
Manufacturing

13,047 2.9% 2.5%

Corporate Management &
Administration

11,591 2.5% 1.7%

Media, Entertainment &
Recreation

9,251 2.0% 3.1%

Government 4,827 1.0% 3.2%

Agriculture & Natural Resource
Extraction

334 0.1% 1.6%

 464,178 100.0% 100.0%

Source: EMSI 2018

4

EDUCATION

The student population of Middlesex County is skewed towards women .
30,504 male students 34,950 female students

Source:

Source: Data USA

LARGEST UNIVERSITIES IN MIDDLESEX COUNTY
BY NUMBER OF DEGREES AWARDED

Total number of degrees awarded in 2016 in Middlesex County 15,848

Rutgers University, New Brunswick... 12,279 (77.5%)

Middlesex County College ... 1,596 (10.1%)

DeVry University, New Jersey .. 315 (1.99%)

MOST POPULAR MAJORS IN

MIDDLESEX COUNTY

Social Work 756 (4.77%)

Liberal Arts and Sciences ... 639(4.03%)

General Psychology 634 (4%)

MEDIAN TUITION COSTS IN

MIDDLESEX COUNTY

$11,700 private four year colleges
$11,408 public four year colleges
 (in-state students)
$27,059 public four year colleges
 (out-of-state students)

STUDENTS GRADUATING FROM UNIVERSITIES IN MIDDLESEX COUNTY

White 6,813 (46.6%) Hispanic or Latino 2,264 (15.5%)
Asian 2,946 (20.1%) Black or African American 1,630 (11.1%)

5

BUSINESS ENGAGEMENT

The Middlesex County Office of Workforce
Development reorganized its Business
Resource Center by creating a Business
Engagement Team (BET) consisting of both
county and state staff. The BET is
responsible for establishing and cultivating
relationships with local and regional
businesses in order to meet their training
and hiring needs. This has been

accomplished in multiple ways, including
monthly on-site employee recruitment
events, job fairs, direct referrals, and
disseminating information via social media.
In addition, the BET works closely with the
NJ Department of Labor’s Talent Networks
in order to receive input and feedback from
businesses regarding industry specific
trends impacting their workforces.

WORKED WITH SEVERAL BUSINESSES THAT OPENED NEW LOCATIONS IN MIDDLESEX COUNTY

Amazon

Cascades

Bubba’s 33

Kinkisharyo Eastern Rail Car Division

CANDIDATES WERE RECRUITED FOR

Fed-Ex

United Parcel Service

HMS Host

Sonic

Edible Arrangements

US Pharma Lab

Salsarita’s

And, many other businesses
located in Middlesex
County.

The Workforce Development Board’s Economic and Business Development Committee met
periodically throughout the year, providing guidance on many issues including the identification
of the county’s demand labor clusters, linking economic development and workforce
development programs, researching emerging industries, and monitoring local, regional, and
state employment trends.

RECRUITMENTS PY18: # OF EVENTS # OF ATTENDEES HIRED

July 18 98 25

August 16 61 25

September 21 214 53

October 18 72 10

November 13 65 12

December 15 75 0

January 12 117 Included in April #s.

February 14 254 Included in April #s.

March 13 106 Included in April #s.

April 8 255 52

May 4 116 0

June 8 23 0

 Total: 160 1456 177

6

WIOA ADULT AND DISLOCATED WORKER

The Workforce Innovation & Opportunity Act (WIOA) provides training to eligible individuals
with opportunities to develop new skills leading to nationally recognized credential attainment
and employment. The WIOA Adult and Dislocated Worker Programs are designed to help those
who are unemployed or underemployed. These customers received training in occupation
sectors delineated by the New Jersey Department of Labor & Workforce Development as in
demand.

Career Counselors are available at our One Stop Career Centers to assist job seekers with
services which include:

¶ Assistance finding Job Openings
¶ Help Contacting Employers
¶ Assistance with Resumes, Cover Letters, and Job Applications
¶ Interview Coaching
¶ Job Search and Job Retention Workshops
¶ Career Exploration, Guidance and Counseling
¶ Free Occupational Skills Training Grants
¶ Basic Skills Remediation and Basic Computer Literacy
¶ Follow-Up Services

ACTIVITY/SERVICE JULY AUG SEPT OCT NOV DEC JAN FEB MAR APR MAY JUN TOTALS

CERTIFICATIONS 90 105 80 102 72 79 72 64 51 80 72 59 782

TABE TESTS

ADMINISTERED
56 3 63 62 50 51 46 54 39 54 46 1 584

ASSESSMENTS

COMPLETED
60 82 48 61 53 39 84 45 38 46 38 32 613

CASE MANAGEMENT 478 484 498 449 455 252 869 1091 608 760 594 553 6240

TERMINATIONS 0 12 55 103 26 N/A

BASIC SKILLS
ENROLLMENTS
BY START DATE

0 0 10 7 3 1 13 3 9 7 2 2 57

ADULT FUNDS 0 0 1 0 1 0 5 1 4 4 1 0 17

DW FUNDS 0 0 9 7 2 1 8 2 5 3 1 2 40

ITA ENROLLMENTS

BY START DATE
53 37 49 33 28 26 48 42 40 44 15 4 277

ADULT FUNDS 10 8 10 7 7 4 11 7 9 9 6 2 68
DW FUNDS 43 29 39 26 21 22 37 35 31 35 9 2 209

7

WIOA YOUTH

Participants Program/Activity
125 E.L.I.T.E. (Entry Level Internships Training and Employment)

151
Work Experience, HSE Preparation, Basic Skills Remediation
and/or Post-Secondary Education (Occupational Training)

28
Passed the High School Equivalency (HSE) and obtained their

High School Diploma

Work Experience

This program offers the opportunity for youth to receive on-the-job training in specific
industries as well as learn and put into practice, acceptable, preferred soft skills in the
workplace. Some Work Experiences have resulted in gainful employment for the youth.

Twenty-seven (27) of our youth participants received this
opportunity.

Financial Literacy Workshops

These workshops provide the youth
with a full financial literacy

curriculum. Fourteen (14) sessions
have already taken place.

Industry Tours

¶Silver Line by Andersen,
North Brunswick

¶Pepsi Co., Piscataway

Work-Based Learning Activities
(Work Experience, Pre-apprenticeship, Apprenticeship,

On-the-Job Training, Internships)

¶Perth Amboy Recreation Department

¶Perth Amboy Department of Public
Works

¶Perth Amboy Police Department

¶Hackensack Meridian Medical Center

¶Law Offices of Kenneth L. Gonzalez
and Associates, LLC

¶Perth Amboy Pediatric Dentistry

¶New Brunswick Chamber of
Commerce

¶Farmers Insurance

¶Port Jersey Logistics

¶Tektauraus

8

WORKFORCE LEARNING LINK (WLL)

At the Workforce Learning Links, customers can access the computer assisted
training for either a morning or afternoon instruction session.

They are located within the Middlesex County One-Stop Career Centers in New
Brunswick and Perth Amboy and are open from 8:30 AM to 4:15 PM five days a
week.

Program Year 2018 Enrollment (New Brunswick and Perth Amboy)

JULY AUG SEPT OCT NOV DEC JAN FEB MAR APR MAY JUN TOTALS

14 13 21 15 7 11 25 23 24 42 11 22 228

Presentations to Recruit New Participants Locations in PY 18

¶ Parent of Offender Orientations in New Brunswick Family Court

¶ The Middlesex County Curriculum Council

¶ Middlesex County School District Superintendents
and Charter School Leads

¶ Perth Amboy Family Day at the Waterfront

¶ Old Bridge Job Fair

¶ Middlesex Regional Chamber of Commerce Network Fest

¶ Career Days at Middlesex County Vocational Schools
East Brunswick and Piscataway Campuses

¶ New Brunswick Adult Learning Center

¶ Coming Home In-service

¶ !ÓÓÅÍÂÌÙÍÁÎ *ÏÅ $ÁÎÉÅÌÓÅÎȭÓ !ÎÎÕÁÌ *ÏÂ &ÁÉÒ ÉÎ 3ÏÍÅÒÓÅÔ

¶ Metuchen High School Career Day

¶ Summit on Disability at the East Brunswick MCVTS

¶ Hackensack Meridian Health JFK Career Options Day

¶ Career Fair at the Sayreville Public Library

¶ Construction Industry Career Day

9

SKILLUP™ MIDDLESEX

The Workforce Development Board is committed to serving all residents of

Middlesex County that are either seeking new career opportunities or
interested in upgrading their knowledge and skills to align with the

competencies that businesses require.

This on-line learning platform provides county residents with access to over
5,500 online courses, many which lead to industry recognized certifications

and credentials. This cutting edge technology allows county residents access
to training without having to walk into one of our Career One Stop Centers.

Through this innovation, the WDB ensures that Middlesex County’s workforce
is qualified, skilled and ready for placement into sustainable employment that

lead to career pathways.

SkillUpTM Middlesex Activity
July 1, 2018 to June 30, 2019

Q1
July-Sept

2018

Q2
Oct-Dec

2018

Q3
Jan-March

2019

Q4
April-June

2019
Total

Total # Accounts Registered 462 265 536 421 1684
Launched 1+ course 445 315 396 426 1582

Total # Customers completed 1+

course
253 164 215 243 875

Total # Courses Completed 1789 1112 1308 1681 5890
Total # Hrs. on Completed Courses 2072 1239.4 1436 1587.3 6334.7

Avg. Completions per customer 7 7 6 7 27
Avg. Hours per customer 8 8 7 6 29

License Summary

SkillSoft licenses used 474 298 559 454 1785
Prove It licenses used 473 294 557 453 1777

Content Summary

ProveIT Completions 67 36 40 44 187
SkillSoft Completions 1722 1076 1268 1637 5703

10

PROGRAM FUNDING

PROGRAM YEAR 2018

(As of June 30, 2019)

FUNDING STREAM PY16 PY17 PY18

Adult $1,451,348 $1,194,231 $1,054,167

Youth
(includes work experience funding) $1,781,538 $1,414,148 $1,269,481

Dislocated Worker $2,238,817 $ 2,033,843 $ 1,838,067

Workforce Learning Link $212,000 $ 407,000 $ 233,000

WFNJ: TANF
(includes Case Management) $1,381,693 $ 1,174,439 $1,237,792

WFNJ CAVP $12,000 $ 6,000 $ 34,340

WFNJ: Work Verification $37,400 $- $ 34,000

WFNJ: Needs Based Pay $38,000 $ 26,500 $ 25,500

WFNJ: GA/SNAP $710,534 $639,481 $697,370

Smart Steps $803 $ 1,605 $3,210

TOTALS $7,864,133 $6,897,247 $ 6,426,927

In the upcoming year, the Middlesex County WDB will use any and all criteria
established by the State Employment and Training Commission regarding skill

level and competency guidelines to be used as a basis for the selection of skill

training programs and competency curriculum in the local areas.

11

SUMMARY

The information in this report provides a snap-shot of the Middlesex
County Workforce Development Board’s actions and

accomplishments for PY2018. The Workforce Development Board
remains steadfast in adopting and implementing necessary

amendments to local policy as set forth by the U.S. Department of
Labor, New Jersey Department of Labor and Workforce

Development, and the State
Employment Training Commission.

During Program Year 2019, the Workforce Development Board will

be adopting recommendations from the Heldrich Center for
Workforce Development’s “Economic and Workforce

Competitiveness Study for Middlesex County.” The report provides
a snap-shot of current economic conditions and provides a vision

which will chart the course of our workforce development strategies
for the new decade. The on-set of those recommendations will be

articulated in next year’s annual report.

Finally, the Middlesex County Workforce Development Board

continues to work closely with its regional partners (Mercer,
Monmouth, and Ocean Counties) as part of the Central Jersey

Partners regional WDB consortium. This alliance presents many
opportunities for collaboration, including exploration of cost and

resource sharing that will enable to explore ways to operate more
effective and efficiently in our local areas.

12

APPENDIX A

b9Dh¢L!¢95 twhDw!a t9wChwa!/9

PY 2018 and PY 2019 Targets:

The Middlesex County Workforce Area WlOA Title I and Title Ill performance targets for PY
2018 and PY 2019 are provided below as negotiated by the New Jersey Department of
Labor, and the Middlesex County Workforce Development Board.

Adults
PY 2018
Targets

PY 2019
Targets

Employment Rate
2nd Quarter After Exit

75.9% 76.6%

Employment Rate
4th Quarter After Exit

76.3% 77.1%

Credential Attainment
4th Quarter After Exit

68.7% 69.0%

Median Earnings

2nd Quarter After Exit
$5,967 $6,167

Dislocated Workers
PY 2018
Targets

PY 2019
Targets

Employment Rate
2nd Quarter After Exit

76.3% 76.8%

Employment Rate
4th Quarter After Exit

75.8% 76.7%

Credential Attainment
4th Quarter After Exit

73.5% 74.0%

Median Earnings
2nd Quarter After Exit

$7,931 $8,031

Youth
PY 2018
Targets

PY 2019
Targets

Employment Rate
2nd Quarter After Exit

63.3% 64.3%

Employment Rate
4th Quarter After Exit

45.0% 54.0%

Credential Attainment
4th Quarter After Exit

67.7% 68.7%

